IN-82 3629 # NASA/DoD Aerospace Knowledge Diffusion Research Project NASA Technical Memorandum 102773 # Report Number 5 Summary Report to Phase 1 Respondents Including Frequency Distributions Thomas E. Pinelli NASA Langley Research Center Hampton, Virginia John M. Kennedy Indiana University Bloomington, Indiana Terry F. White Indiana University Bloomington, Indiana January 1991 DISTRIBUTIONS (MASA-TM-102773) SUMMARY REPORT TO PHASE 1 RESPONDENTS INCLUDING FREQUENCY N91-20988 CSCL 05B Unclas G3/82 0003629 (NASA) # **Department of Defense** INDIANA UNIVERSITY ## THE NASA/DOD AEROSPACE KNOWLEDGE DIFFUSION RESEARCH PROJECT #### Report to Phase One Respondents #### Introduction This project, started in 1989, is designed to explore the diffusion of scientific and technical information (STI) throughout the aerospace industry. The increased international competition and cooperation in the industry promises to significantly affect the STI demands of U.S. aerospace engineers and scientists. Therefore, it is important to understand the aerospace knowledge diffusion process itself and its implications at the individual, organizational, national and international levels. The project is planned in four phases. Phase 1, reported here, is designed to study the information-seeking methods of U.S. aerospace engineers and scientists. Phase 2 is concerned primarily with the transfer of STI in government and industry and the role of librarians and technical information specialists in that transfer. Phase 3 looks at the use of STI in the academic aerospace community. Phase 4 will examine knowledge production, use, and transfer of STI among non-U.S. aerospace organizations and aerospace engineers and scientists. #### Part I #### **Data Collection Methods** In this initial phase of the study, we used three self-administered mailed questionnaires. The respondents' names were randomly drawn from the membership list of the American Institute of Aeronautics and Astronautics (AIAA) and divided into three groups, one for each questionnaire. In Phase 1, we received responses from 3946 AIAA members. The adjusted response rates for the three questionnaires were: Questionnaire One, 67 percent; Questionnaire Two, 63 percent; and Questionnaire Three, 64 percent. The data were collected over a ten month period beginning in May, 1989 and extending to February, 1990. #### Description of the Participants We found that our participants were highly educated. Less than one percent did not have at least a Bachelor's degree. We found that 32 percent had a doctorate and 39 percent had a master's degree. Most worked in an industrial setting (51 percent). The next largest employer (22 percent) was government agencies. Twelve percent of the AIAA members in the sample were working in an academic setting. The years of professional work experience were broadly spread. Twenty-seven percent of the respondents had ten or fewer years experience. Twenty-one percent had between 11 and 20 years experience and 28 percent had 21 to 30 years experience. About one-quarter (22 percent) had more than 30 years experience. Most respondents (84 percent) reported that they had been trained as engineers, but only 67 percent classify their current duties as engineering in nature. Twelve percent had been trained as scientists. Less than five percent had neither form of training, but almost a quarter no longer considered their primary duties as engineering or science. The bulk of these respondents described their work as administrative, particularly "technical administrative/management in the profit sector." Over 80 percent of AIAA members received some federal funding for their research. The federal government supplied the largest portion of research funds for 75 percent of the survey respondents. Private industry supplied about one-fifth of research funds. #### Part II #### The First Questionnaire There were 2016 AIAA members who returned the first questionnaire. The questions focused on four information sources used by engineers and scientists: conference and meeting papers, journal articles, in-house technical reports and government technical reports. Most respondents used all four information sources. Over half the participants rated each source as important for their professional duties. # Use and Importance of Information Sources (percents) | Information Sources | Users | Important | |------------------------------|--------|-----------| | Journal Articles | . 79.4 | 52.6 | | In-House Technical Reports | . 81.0 | 67.9 | | Government Technical Reports | | 55.2 | | Conference/Meeting Papers | . 79.7 | 54.6 | The factors that influenced use of particular information sources varied slightly for each source, but accessibility, relevance and technical quality or reliability were the most important factors for all four information sources. Cost was not an important factor for most of the AIAA members when choosing information sources. Non-users tended to rate all information sources lower than users did. The most marked differences were reflected in the ratings of accessibility and relevance. Non-users tended to rate each source as substantially less relevant than users and found the sources to be less accessible than users. It is probable that those who do not use a source regularly find it more difficult to access them when they do use them. The respondents were asked to describe their most important project over the last six months. More respondents (36 percent) reported working on a research project than any other type. A development project was most important for 21 percent. Additionally, most respondents indicated that the primary reason they used one of the four information sources was for research. We asked respondents to describe the steps they took in locating the information they needed to complete the most important technical project they had finished during the last six months. The survey participants indicated they tended to begin with their personal store of information sources, talk to colleagues informally, and then speak with a supervisor or other key person in their organization. They reported using the library only on the fifth or subsequent step. #### Ranking of Steps Taken In Locating Information | Step Average | Rank | |---|------| | Used personal store of technical information | 7.59 | | Discussed the problem with a colleague in organization | | | I discussed the problem with a key person in the organization | | | Discussed problem with my supervisor | | | Intentionally searched library resources | | | Searched a data base or had a data base searched | | | Discussed the problem with a colleague outside the organization . | | | Asked a librarian in the organization | | | Asked a librarian outside the organization | 4.12 | Yet most of the participants (65 percent) considered the library to be important. When they did not use a library, it was usually because their needs could be more easily met some other way. The more informal and more immediate information sources were turned to first by the engineers and scientists before using the formal sources. ## The Second Questionnaire The second group (975 respondents) was also asked about their use and rating of various STI sources. Most respondents reported using DoD technical reports (59 percent) and NASA technical reports (74 percent). A smaller portion used AGARD technical reports (32 percent) and technical translations (25 percent). When asked to rate the importance of information sources for performing their professional duties, the AIAA members tended to rate the reports they used the most often as the most important. NASA technical reports and DoD reports were rated important by 51 percent and 41 percent, respectively. # Use and Importance of Information Sources (percents) | Information Source | Users | Important | |-------------------------|-------|-----------| | NASA Technical Reports | 73.5 | 51.0 | | DoD Technical Reports | | 40.9 | | AGARD Technical Reports | | 16.8 | | Technical Translations | | 8.3 | Research was the primary reason cited for using these information sources. Management accounted for less than a quarter of the use of the various types of STI, and education accounted for about one-fifth of the use of the information sources. The primary reason cited for not using an information source was the lack of relevance to the respondent's research. Secondary reasons were problems with accessibility and availability. DoD, NASA and AGARD technical report use was influenced by accessibility and relevance. The participants reported that they found out most often about the NASA and DoD technical reports through citations in reports, journals or conference papers and that they obtained the reports most often by requesting them through the library. Non-users of NASA technical reports gave them much lower ratings in relevance, comprehensiveness and accessibility than users did. Non-users of DoD technical reports did not rate the reports much lower on most qualities than users did. There were much lower marks among non-users on accessibility, however. Surprisingly, non-users rated the DoD reports higher on ease of use than did users, indicating that once a report is obtained, it can be easily used. Actually obtaining the report was the more difficult problem. #### The Third Questionnaire The third questionnaire focused on the participants' use of various bibliographies, databases and other sources of technical information, including STAR, NASA-SP 7037, CAB, GRA&I, RECON, DROLS, and NTIS File. There were 955 respondents. Most respondents did not extensively use many of the data sources we examined. Respondents who did not use the various data sources were, for the most part, not familiar with them. ## Use and Familiarity With Aerospace Information Databases (percents) | Sources | Familiar
With Source | Using
Source | |--------------
-------------------------|-----------------| | STAR | 41.1 | 22.4 | | NTIS | 28.2 | 17.3 | | RECON | 14.8 | 11.8 | | NASA SP-7037 | | 6.4 | | GRA&I | 6.8 | 3.8 | | DROLS | 5.0 | 3.7 | | CAB | 5.3 | 1.7 | Respondents who used these information sources reported intermediaries often help them use the sources. Of the 12 percent who used RECON, 47 percent did all searches through intermediaries and 33 percent reported most RECON searches were done through intermediaries. Of those using DROLS (four percent), 53 percent used only intermediaries and 27 percent used intermediaries for most searches. Of the AIAA members who used NTIS File (17 percent), 54 percent reported using an intermediary for all searches and another 24 percent used an intermediary for most searches. The respondents tended to mention inaccessibility and a reliance on others to do these searches as the principal reasons they did not use these databases. Most respondents (60 percent) rated the results of federally-funded aerospace R&D as very important, and those who did not use it say it was not relevant for the work they did. Problems cited in obtaining federally-funded aerospace R&D related to difficulty in obtaining the information and limitations in the amount of time available to find the information. #### Part III #### Summary Phase 1 of the NASA/DoD Aerospace Knowledge Diffusion Research Project is concerned primarily with the way aerospace engineers and scientists obtain and rate the information they need and use for their work. Some broad patterns have emerged. First, the AIAA members tended to use the STI they gather as part of their research projects. Most of the participants were involved in a major project within the last six months that involved research, design or development. STI is, therefore, crucial to the R & D process in the aerospace industry. Second, our respondents tended to begin with an informal search for information and to use their colleagues as an important information source. They turned to information specialists and librarians primarily when the use of databases was needed. Most or all database searches were conducted through intermediaries. Finally, accessibility, relevance, and technical quality were the most important factors affecting the use of information sources used by the AIAA members. Non-users gave the information sources lower marks in accessibility and relevance. The study participants tended to regard most of the information sources we examined as important, but they pointed out some barriers to the use of databases in locating STI. Since AIAA members turn to immediate sources first in their searches, we can assume they feel more comfortable with those sources. Sources for which assistance is needed are not as widely used nor as highly regarded. Difficulty of use limits the value of these sources. #### ADDITIONAL INFORMATION ON THIS PROJECT Phase 2 of this project focuses on the role of industry and government information intermediaries, (librarians) and technical information specialists in the transfer of STI. Intermediaries from government and industry libraries with aerospace collections from across the United States and Canada were asked to evaluate many of the information sources reviewed by the AIAA members. In addition, they provided us with information about how information sources are used in their libraries. Analysis of these data is currently being conducted. Phase 3 of this project focuses on the academic sector of the aerospace community. Questionnaires were sent to undergraduate engineering students and to faculty in aerospace-related departments. Additionally, questionnaires were sent to academic librarians in schools with aerospace programs. Each group was asked to evaluate aerospace STI and how STI is used. Analysis of these data is underway. Phase 4 began in summer, 1990 with a pilot study in Europe and Japan. A study of aerospace engineers and scientists in Britain is scheduled to begin in February, 1991. Additional surveys in NATO countries and Japan are planned. We have published a number of project reports and papers, a list of which is included with this report. If you would like additional information about any phase of this study or copies of the reports and papers that examine these data in more detail, please contact: John Kennedy Indiana University Center for Survey Research 1022 East Third Street Bloomington, Indiana 47405 Telephone: (812) 855-2573 FAX: (812) 855-2818 INTERNET: kennedyj@ucs.indiana.edu BITNET: kennedyj@iubacs We welcome your comments and suggestions. Tom Pinelli Mail Stop 180A NASA Langley Research Center Hampton, VA 23665-5225 (804) 864-2491 (804) 864-6131 # NASA/DoD AEROSPACE KNOWLEDGE DIFFUSION RESEARCH PROJECT PUBLICATIONS #### Reports - Pinelli, Thomas E.; Myron Glassman; Walter E. Oliu; and Rebecca O. Barclay. Technical Communications in Aeronautics: Results of an Exploratory Study. Washington, DC: National Aeronautics and Space Administration. NASA TM-101534, Report 1, Part 1. February 1989. 106 p. (Available from NTIS, Springfield, VA; 89N26772.) - Pinelli, Thomas E.; Myron Glassman; Walter E. Oliu; and Rebecca O. Barclay. Technical Communications in Aeronautics: Results of an Exploratory Study. Washington, DC: National Aeronautics and Space Administration. NASA TM-101534, Report 1, Part 2. February 1989. 84 p. (Available from NTIS, Springfield, VA; 89N26773.) - Pinelli, Thomas E.; Myron Glassman; Rebecca O. Barclay; and Walter E. Oliu. Technical Communications in Aeronautics: Results of an Exploratory Study -- An Analysis of Managers' and Nonmanagers' Responses. Washington, DC: National Aeronautics and Space Administration. NASA TM-101625, Report 2. August 1989. 58 p. (Available from NTIS, Springfield, VA; 90N11647.) - Pinelli, Thomas E.; Myron Glassman; Rebecca O. Barclay; and Walter E. Oliu. Technical Communications in Aeronautics: Results of an Exploratory Study -- An Analysis of Profit Managers' and Nonprofit Managers' Responses. Washington, DC: National Aeronautics and Space Administration. NASA TM-101626, Report 3. October 1989. 71 p. (Available from NTIS, Springfield, VA; 90N15848.) - Pinelli, Thomas E.; John M. Kennedy; and Terry F. White. Summary Report to Phase 1 Respondents. Washington, DC: National Aeronautics and Space Administration. NASA TM-102772, Report 4. January 1991. 8 p. (Available from NTIS, Springfield, VA.) - Pinelli, Thomas E.; John M. Kennedy; and Terry F. White. Summary Report to Phase 1 Respondents Including Frequency Distributions. Washington, DC: National Aeronautics and Space Administration. NASA TM-102773, Report 5. January 1991. 53 p. (Available from NTIS, Springfield, VA.) - Pinelli, Thomas E. The Relationship Between the Use of U.S. Government Technical Reports by U.S. Aerospace Engineers and Scientists and Selected Institutional and Sociometric Variables. Washington, DC: National Aeronautics and Space Administration. NASA TM-102774, Report 6. January 1991. 350 p. (Available from NTIS, Springfield, VA.) #### Papers - Pinelli, Thomas E.; Myron Glassman; Rebecca O. Barclay; and Walter E. Oliu. The Value of Scientific and Technical Information (STI), Its Relationship to Research and Development (R&D), and Its Use by U.S. Aerospace Engineers and Scientists. Paper 1. Paper presented at the European Forum "External Information: A Decision Tool" 19 January 1990, Strasbourg, France. - Blados, Walter R.; Thomas E. Pinelli; John M. Kennedy; and Rebecca O. Barclay. External Information Sources and Aerospace R&D: The Use and Importance of Technical Reports by U.S. Aerospace Engineers and Scientists. Paper 2. Paper prepared for the 68th AGARD National Delegates Board Meeting, 29 March 1990, Toulouse, France. - Kennedy, John M. and Thomas E. Pinelli. The Impact of a Sponsor Letter on Mail Survey Response Rates. Paper 3. Paper presented at the Annual Meeting of the American Association for Public Opinion Research, Lancaster, PA, May 19, 1990. - Pinelli, Thomas E. and John M. Kennedy. Aerospace Librarians and Technical Information Specialists as Information Intermediaries: A Report of Phase 2 Activities of the NASA/DoD Aerospace Knowledge Diffusion Research Project. Paper 4. Paper presented at the Special Libraries Association, Aerospace Division 81st Annual Conference, Pittsburgh, PA, June 13, 1990. - Pinelli, Thomas E.; Rebecca O. Barclay; John M. Kennedy; and Myron Glassman. Technical Communications in Aerospace: An Analysis of the Practices Reported by U.S. and European Aerospace Engineers and Scientists. Paper 5. Paper presented at the International Professional Communication Conference (IPCC), Post House Hotel, Guilford, England, September 14, 1990. - Pinelli, Thomas E. and John M. Kennedy. Aerospace Knowledge Diffusion in the Academic Community: A Report of Phase 3 Activities of the NASA/DoD Aerospace Knowledge Diffusion Research Project. Paper 6. Paper presented at the 1990 Annual Conference of the American Society for Engineering Education Engineering Libraries Division, Toronto, Canada, June 27, 1990. - Pinelli, Thomas E. and John M. Kennedy. The NASA/DoD Aerospace Knowledge Diffusion Research Project: The DoD Perspective." Paper 7. Paper presented at the Defense Technical Information Center (DTIC) 1990 Annual Users Training Conference, Alexandria, VA, November 1, 1990. ## FREQUENCY DISTRIBUTIONS OF RESPONDENTS' ANSWERS The following tables reflect the actual number of respondents answering each question in a specific way rather than the percentages of respondents choosing an answer. For most questions, all respondents were eligible to respond. However, for some questions, only respondents answering a previous question in a specific way were eligible. In some cases, a large number of respondents did not answer a question, although eligible to do so. Most of these questions had yes-no answers and it is safe to assume that "no answer" means no or did not use the information sources. Using actual frequency of response
should provide readers with a clearer picture of the meaning of the data. Question order (and in some cases, question text) has been slightly modified for ease of presentation and reader use. Any reader with particular interest in the data can contact the authors for additional information and assistance. The supplementary questions were sent six months later to every respondent in the sample. Not all of the original respondents completed the supplementary questionnaire. The frequencies can be viewed either as one set or as three sets. Here, for ease of use, they have been shown as three sets, reflecting the original three groups of respondents. Readers may wish to add them together for review. Again, requests for additional information and assistance in data interpretation are welcome. # Survey 1 2016 Respondents | | | | · | | |--|--|--|---|--| | | | | | | | | | | | | | Which of the following information sources do you use in performing your present professional duties? | | | | | | | |---|------|-----|--------------|--|--|--| | | Yes | No | No
Answer | | | | | Conference/Meeting Papers | 1607 | 264 | 144 | | | | | Journal Articles | 1600 | 273 | 142 | | | | | In-House Technical Reports | 1633 | 225 | 157 | | | | | Government Technical Reports | 1599 | 270 | 146 | | | | | In terms of performing your present professional duties, how important are the following information sources? | | | | | | | | |---|------------------------|-----|-----|-----|--------------------------|--|--| | | Very
Important
1 | 2 | 3 | 4 | Very
Unimportant
5 | | | | Conference/Meeting Papers | 505 | 554 | 491 | 246 | 143 | | | | Journal Articles | 509 | 510 | 538 | 238 | 143 | | | | In-House Technical Reports | 757 | 551 | 310 | 154 | 153 | | | | Government Technical Reports | 438 | 631 | 495 | 235 | 137 | | | | In the past six months, approximately how many times did you use each of the following information sources in performing your present professional duties? | | | | | | | | |--|---------------------|------|-------|------|---------|--|--| | | 0 Times | Once | Twice | 3-10 | 11 Plus | | | | Conference/Meeting Papers | 273 | 226 | 262 | 741 | 363 | | | | Journal Articles | 290 | 198 | 234 | 727 | 407 | | | | In-House Technical Reports | 230 | 136 | 217 | 804 | 478 | | | | Government Technical Reports | 2 9 2 | 252 | 235 | 774 | 308 | | | | | Yes | No | No Answei | |---|------|-----|-----------| | Basic Scientific and Technology Information | 1752 | 213 | 50 | | In-House Technical Data | 1734 | 220 | · 62 | | Computer Programs | 1560 | 389 | 67 | | Technical Specifications | 1369 | 565 | 82 | | Product & Performance Characteristics | 1416 | 528 | 72 | To what extent was the use of Conference/Meeting Papers, Journal Articles, In-House Technical Reports and Government Technical Reports influenced by: | Conference/Meeting Papers | Greatly
Influenced
1 | 2 | 3 | 4 | Not
Influenced
5 | |----------------------------------|----------------------------|-----|-----|-----|------------------------| | Accessibility | 502 | 616 | 407 | 128 | 60 | | Ease of Use | 274 | 618 | 499 | 215 | 103 | | Expense | 132 | 259 | 439 | 430 | 446 | | Familiarity or Experience | 327 | 683 | 425 | 185 | 91 | | Technical Quality or Reliability | 409 | 694 | 434 | 118 | 59 | | Comprehensiveness | 240 | 600 | 548 | 231 | 85 | | Relevance | 572 | 671 | 319 | 116 | 29 | | Journal Articles | | | | | | | Accessibility | 519 | 616 | 337 | 115 | 51 | | Ease of Use | 268 | 629 | 510 | 183 | 66 | | Expense | 158 | 294 | 437 | 377 | 393 | | Familiarity or Experience | 322 | 660 | 443 | 158 | 77 | | Technical Quality or Reliability | 610 | 648 | 304 | 70 | 35 | | Comprehensiveness | 325 | 626 | 473 | 189 | 43 | | Relevance | 500 | 631 | 383 | 114 | 30 | | In-House Technical Reports | | | | | | | Accessibility | 747 | 489 | 234 | 108 | 92 | | Ease of Use | 408 | 587 | 391 | 171 | 109 | | Expense | 255 | 209 | 280 | 290 | 631 | | Familiarity or Experience | 499 | 610 | 329 | 139 | 89 | | Technical Quality or Reliability | 456 | 663 | 443 | 126 | 51 | | Comprehensiveness | 334 | 611 | 502 | 210 | 79 | | Relevance | 797 | 555 | 268 | 78 | 34 | | Government Technical Reports | | | | | | | Accessibility | 468 | 538 | 434 | 205 | 78 | | Ease of Use | 227 | 616 | 543 | 242 | 91 | | Expense | 152 | 237 | 459 | 378 | 488 | | Familiarity or Experience | 289 | 669 | 487 | 194 | 82 | | Technical Quality or Reliability | 407 | 672 | 474 | 132 | 43 | | Comprehensiveness | 309 | 629 | 547 | 181 | 55 | | Relevance | 525 | 668 | 388 | 112 | 31 | SURVEY 1 | In the past six months, what percentage of Conference/Meeting Papers, Journal Articles, In-House Technical Reports and Government Technical Reports were used for: | | | | | | | |--|-----|-------|--------|--------|---------|--| | Conference/Meeting Papers | 0% | 1-25% | 26-50% | 51-75% | 76-100% | | | Education | 84 | 410 | 319 | 70 | 113 | | | Research | 40 | 192 | 364 | 163 | 499 | | | Management | 139 | 253 | 181 | 46 | 82 | | | Other | 128 | 159 | 44 | 18 | 29 | | | Journal Articles | | | | | | | | Education | 62 | 370 | 338 | 87 | 152 | | | Research | 38 | 216 | 376 | 150 | 461 | | | Management | 137 | 232 | 172 | 31 | 65 | | | Other | 128 | 133 | 56 | 14 | 27 | | | In-House Technical Reports | | | | | | | | Education | 122 | 398 | 240 | 28 | 51 | | | Research | 50 | 203 | 335 | 150 | 504 | | | Management | 117 | 235 | 240 | 71 | 132 | | | Other | 127 | 145 | 61 | 20 | 61 | | | Government Technical Reports | | | | | | | | Education | 102 | 374 | 242 | 43 | 73 | | | Research | 41 | 182 | 352 | 144 | 541 | | | Management | 129 | 229 | 202 | 51 | 97 | | | Other | 125 | 145 | 64 | 15 | 48 | | SURVEY 1 In the past six months, approximately what percentage of Basic Scientific and Technology Information, In-House Technical Data, Computer Programs, Technical Specifications, and Product and Performance Characteristics were found in the following information sources? | Basic Scientific and
Technology Information | 0% | 1-25% | 26-50% | 51-75% | 76-100% | |--|-----|-------|--------|--------|---------| | Conference/Meeting Papers | 117 | 800 | 441 | 77 | 27 | | Journal Articles | 113 | 760 | 447 | 95 | 72 | | In-House Technical Reports | 150 | 633 | 406 | 155 | 116 | | Government Technical Reports | 136 | 878 | 346 | 43 | 21 | | In-House Technical Data | | | | | | | Conference/Meeting Papers | 256 | 582 | 164 | 30 | 11 | | Journal Articles | 276 | 545 | 147 | 17 | 12 | | In-House Technical Reports | 56 | 297 | 328 | 184 | 662 | | Government Technical Reports | 249 | 509 | 246 | 28 | 16 | | Computer Programs | | | | | | | Conference/Meeting Papers | 470 | 278 | 125 | 25 | 19 | | Journal Articles | 448 | 307 | 116 | 27 | 51 | | In-House Technical Reports | 254 | 264 | 201 | 85 | 429 | | Government Technical Reports | 406 | 331 | 145 | 20 | 46 | | Technical Specifications | | | | | | | Conference/Meeting Papers | 358 | 278 | 83 | 12 | 5 | | Journal Articles | 352 | 250 | 86 | 8 | 19 | | In-House Technical Reports | 127 | 253 | 326 | 99 | 300 | | Government Technical Reports | 181 | 302 | 309 | 80 | 149 | | Product and Performance
Characteristics | | | | | | | Conference/Meeting Papers | 313 | 401 | 125 | 12 | 13 | | Journal Articles | 292 | 371 | 132 | 32 | 53 | | In-House Technical Reports | 150 | 265 | 310 | 116 | 280 | | Government Technical Reports | 238 | 370 | 246 | 47 | 47 | | Does your organization have a library and/or technical information center? | | | | |--|------|--|--| | Yes | 1738 | | | | No | 171 | | | | No Answer | 107 | | | | How far from it are you? | | | |--------------------------------|-----|--| | Less than 1/8 mile (220 yards) | 820 | | | 1/8+ to 1/4 mile (1 block) | 258 | | | 1/4+ to 1/2 mile | 184 | | | Over 1/2 to 1 mile | 141 | | | 1 to 2 miles | 79 | | | Over 2 to 5 miles | 72 | | | 6 to 19 miles | 70 | | | 20 to 100 miles | 38 | | | Over 100 miles | 35 | | | | 0 Times | Once | Twice | 3-10 | 11 Plus | |---|---------|-------------|-------|-------------|---------| | Visited a library/technical information | | | | | | | center | 293 | 126 | 184 | 7 56 | 487 | | Sought the help of a staff member of L/TI | 491 | 2 90 | 313 | 510 | 116 | | Been offered assistance by a staff member | 729 | 212 | 206 | 380 | 86 | | Requested something in writing or | i | | | | l | | electronically | 590 | 235 | 230 | 466 | 145 | | Requested something by telephone | 807 | 212 | 210 | 325 | 55 | | Requested something through a proxy | 1025 | 131 | 102 | 192 | 46 | | Requested something or had a library | | | | | ı | | request something from some other library | 1495 | 68 | 18 | 8 | 427 | | Which of the following statements best describes any reasons you did NO something from a library or technical information center in the past six m | | request | |--|-----|---------| | | Yes | No | | Had no information needs | 63 | 78 | | My information needs were more easily met some other way | 126 | 25 | | Tried them once or twice before but they were not able to help me | 16 | 110 | | The lib/tech info center is physically too far away from where I
work | 39 | 93 | | The lib/tech info center staff is not cooperative or helpful | 10 | 116 | | The lib/tech info center does not understand my information needs | 17 | 109 | | The lib/tech info center does not have the information I need | 39 | 87 | | I have my own personal library and do not need a lib/tech info center | 50 | 80 | | The lib/tech info center is too slow in getting the information I need | 26 | 99 | | We have to pay to use the lib/tech info center | 8 | 118 | | We are discouraged from using the lib/tech info center | 2 | 124 | | In terms of performatechnical informat | | professional duties | how important is | a library or | |--|-----|---------------------|------------------|--------------------------| | Very ⁿ
Important
1 | 2 | 3 | 4 | Very
Unimportant
5 | | 751 | 521 | 394 | 202 | 76 | | | I already use it | I don't use it but
may in the future | I don't use it and
doubt if I will | |------------------------------------|------------------|---|---------------------------------------| | Electronic Databases | 1109 | 695 | 136 | | Electronic Networks | 829 | 835 | 241 | | Laser Disc/Video Disc/CD-ROM | 146 | 1212 | 524 | | Micrographics and Microfilms | 1229 | 380 | 322 | | Teleconferencing | 974 | 642 | 309 | | Video Conferencing | 388 | 1014 | 500 | | Fax or Telex | 1725 | 174 | 49 | | Electronic Bulletin Boards | 568 | 965 | 371 | | Electronic Mail | 1035 | 714 | 178 | | Computer Cassettes/Cartridge Tapes | 764 | 642 | 490 | | Floppy Discs | 1607 | 241 | 93 | | Desktop/Electronic Publishing | 1048 | 665 | 204 | | Video Tapes | 1170 | 541 | 218 | | Motion Picture Films | 548 | 570 | 796 | | Audio Tapes and Cassettes | 716 | 623 | 577 | | In completing your most important technical project during the past six months, what steps did you follow in looking for the information you needed to complete the project, task or to solve the problem? | 1st
Step | 2nd
Step | 3rd
Step | 4th or
More | Not
Used | |--|-------------|-------------|-------------|----------------|-------------| | I searched a database or had it searched for me | 195 | 119 | 124 | 460 | 1026 | | I checked with a librarian/tech info specialist outside my organization | 21 | 34 | 34 | 320 | 1532 | | I checked with a librarian/tech info specialist in my organization | 50 | 68 | 73 | 416 | 1317 | | I consulted library sources (conference/meeting papers, journal articles, technical reports) | 111 | 217 | 204 | 620 | 731 | | I spoke with a key person outside my organization to whom I usually look for new information | 86 | 154 | 158 | 533 | 970 | | I spoke with a key person in my organization to whom I usually look for new information | 183 | 224 | 232 | 368 | 898 | | I discussed the problem with my supervisor | 247 | 140 | 127 | 324 | 1097 | | I discussed the problem informally with a colleague(s) | 203 | 433 | 323 | 375 | 532 | | I used my personal store of technical information, including sources I keep in my office | 588 | 267 | 274 | 354 | 371 | | Which of the following best characterizes the most important project, task or problem you have worked on in the past six months? | | | |--|-----|--| | Educational | 77 | | | Research | 674 | | | Design | 364 | | | Development | 398 | | | Manufacturing | 19 | | | Production | 35 | | | Management | 230 | | | Computer Applications | 89 | | | Were government technical reports used to complete the task? | | | | |--|------|--|--| | Yes | 1205 | | | | No | 700 | | | | No Answer | 110 | | | | At what stage in the technical project or task or in solving the problem did you use the government technical report(s)? | | | |--|-----|-----| | | Yes | No | | Throughout the duration of the technical project | 832 | 177 | | Near the beginning | 521 | 115 | | Near the middle | 272 | 217 | | Near the end | 177 | 271 | SURVEY 1 | How did you find out about the government technical report(s)? | | | | | |--|------|-----|--|--| | | YES | NO | | | | I used my personal store of technical information | 1026 | 75 | | | | By intentional search of library resources | 613 | 283 | | | | By asking a colleague in my organization | 712 | 200 | | | | By asking a colleague outside my organization | 616 | 261 | | | | By asking a librarian or technical information specialist | 376 | 411 | | | | By asking my supervisor | 281 | 454 | | | | Someone informed me without my asking | 294 | 462 | | | | By accident, browsing or looking for other information | 323 | 428 | | | | I searched a database or had it searched for me | 547 | 327 | | | | | | k or in solving the pr | | | |-----------------------------|-----|------------------------|-----|-------------------------------| | Extremely
Effective
1 | . 2 | 3 | 4 | Extremely
Ineffective
5 | | 170 | 514 | 484 | 75 | 6 | | Extremely Efficient 1 | 2 | 3 | 4 | Extremely
Inefficient
5 | | 94 | 440 | 593 | 102 | 13 | | Which is the highest level of education the completed? | | |--|-----| | No Degree | 10 | | Technical or Vocational Degree | 9 | | Bachelor's Degree | 543 | | Master's Degree | 774 | | Doctorate | 503 | | Postdoctorate | 115 | | Other | 26 | | Compare your educational preparation and present duties: | | | | | | |--|-------------------|--------------------------------|--------------------|--|--| | Educational Preparation | | Present Professional Duties | | | | | Engineer
Scientist
Other | 1627
235
99 | Engineer
Scientist
Other | 1325
168
470 | | | | The type of organization where you work: | | | | | | |--|-------------------|---|------------------|--|--| | Academic
Government (DoD) | 257
202
200 | Industrial Not-for-Profit Retired or Not Employed | 1044
84
28 | | | | Government (NASA) Government (other) | 52 | Other | 116 | | | | What is your primary professional duty? | | | | |---|-----|-------------------------------------|-----| | Academic/Teaching | 202 | Technical Administrative/Management | | | Research | 328 | (govt., not-for-profit) | 219 | | Administrative/Management (for profit) | 73 | Design/Development/RDTE | 556 | | Technical Administrative/Management | | Manufacturing/Production | 20 | | (for profit) | 409 | Marketing/Sales | 40 | | Administrative/Management | 100 | Services/Maintenance | 7 | | (govt., not-for-profit) | 42 | Other | 85 | | What is your principal AIAA interest group? | | | | | | | |---|-----|---------------------------|-----|--|--|--| | Aerospace Sciences | 428 | Space & Missile Systems | 469 | | | | | Aircraft Systems | 267 | Structures, Design & Test | 212 | | | | | Information & Logistics Systems | 66 | Other | 241 | | | | | Propulsion & Energy | 282 | | | | | | | Which of the following best cha | racterizes your area of wo | rk or characterizes the application of your wor | k? | |---------------------------------|----------------------------|---|-----| | Aeronautics | 494 | Mathematical & Computer Sciences | 85 | | Astronautics | 208 | Materials & Chemistry | 38 | | Engineering | 800 | Physics | 54 | | Geosciences | 12 | Space Sciences | 77 | | Life Sciences | 10 | Other | 198 | | Is any of your current work funded by the Federal Government? | | | | | |---|------|--|--|--| | Yes | 1631 | | | | | No | 337 | | | | | No Answer | 48 | | | | | Who supplies the largest proportion of fundareseach/project(s)? | s for your current | |---|--------------------| | Federal Government | 1461 | | Private Industry | 382 | | Educational Institution | 49 | | Not-For-Profit Institution | 11 | | Other | 46 | Survey 1 Supplementary Questions 2016 Eligible Respondents 972 Did Not Respond | • | | | | |---|--|--|--| | | | | | | | | | | Please rate each of the information sources (Conference/Meeting Papers, Journal Articles, In-House Technical Reports, NASA Technical Reports and DoD Technical Reports) on their accessibility, ease of use and expense. | Accessibility | Very
Ассеввible
1 | 2 | 3 | 4 | Not At All
Accessible
5 | |----------------------------|-------------------------|-----|-----|-----|-------------------------------| | Conference/Meeting Papers | 132 | 306 | 290 | 196 | 13 | | Journal Articles | 403 | 394 | 110 | 34 | 1 | | In-House Technical Reports | 298 | 222 | 129 | 137 | 35 | | NASA Technical Reports | 180 | 283 | 253 | 133 | 11 | | DoD Technical Reports | 60 | 170 | 220 | 219 | 39 | | Ease of Use | Very Easy
To Use | | | | Not At All
Easy To Use | | | 1 | 2 | 3 | 4 | 5 | | Conference/Meeting Papers | 148 | 390 | 309 | 78 | 10 | | Journal Articles | 194 | 449 | 227 | 65 | 4 | | In-House Technical Reports | 170 | 355 | 231 | 51 | 5 | | NASA Technical Reports | 145 | 432 | 233 | 36 | 8 | | DoD Technical Reports | 54 | 268 | 285 | 72 | 12 | | Expense | Reasonably
Priced | | | | Too
Expensive | | | 1 | 2 | 3 | 4 | 5 | | Conference/Meeting Papers | 139 | 237 | 269 | 199 | 61 | | Journal Articles | 223 | 304 | 254 | 109 | 22 | | In-House Technical Reports | 490 | 143 | 98 |
30 | 6 | | NASA Technical Reports | 294 | 276 | 203 | 31 | 8 | | DoD Technical Reports | 212 | 209 | 193 | 43 | 8 | Accessibility, that is, the ease of getting to the information source. Ease of Use, that is, the ease of comprehending or utilizing the information. Expense, that is, low cost in comparison to other sources. SURVEY 1 Please rate each of the information sources (Conference/Meeting Papers, Journal Articles, In-House Technical Reports, NASA Technical Reports and Dod Technical Reports on their technical quality or reliability, comprehensiveness and relevance. | Technical Quality
or Reliability | Excellent
1 | 2 | 3 | 4 | Poor
5 | |--|-----------------------|------------|------------|------------|-----------------------------| | Conference/Meeting Papers | 57 | 328 | 426 | 113 | 10 | | Journal Articles | 253 | 517 | 151 | 21 | 1 | | In-House Technical Reports | 89 | 353 | 309 | 52 | 7 | | NASA Technical Reports | 191 | 429 | 206 | 27 | 3 | | DoD Technical Reports | 60 | 275 | 294 | 60 | 4 | | Comprehensiveness | Comprehensive | 2 | 3 | 4 | Not
Comprehensive
5 | | 71 1 1 D | 10 | 0.47 | 201 | 900 | | | Conference/Meeting Papers | 49 | 247
409 | 391
291 | 208
102 | 39 | | Journal Articles | 127
91 | 409
281 | 291 | 119 | 11 | | In-House Technical Reports | 134 | 261
397 | 254 | 63 | 22
8 | | NASA Technical Reports DoD Technical Reports | 60 | 236 | 297 | 89 | 12 | | Relevance | Very
Relevant
1 | 2 | 3 | 4 | Not At All
Relevant
5 | | Conference/Meeting Papers | 108 | 308 | 362 | 146 | 9 | | Journal Articles | 141 | 382 | 309 | 104 | 6 | | In-House Technical Reports | 197 | 349 | 198 | 60 | 6 | | NASA Technical Reports | 145 | 366 | 284 | 54 | 6 | | DoD Technical Reports | 90 | 255 | 271 | 75 | 4 | Technical Quality or Reliability, that is, the information sources were expected to be the best in terms of quality, accuracy and reliability. Comprehensiveness, that is, the expectation that the information source would provide broad coverage of the available knowledge. Relevance, that is, the expectation that a high percentage of the information retrieved from the source would be used. Survey 2 975 Respondents | • | | | | |---|--|--|---| - | - | | | | | | | | | | | | · | | | | | | | | | | Which of the following information sources do you use in performing your present professional duties? | | | | | |---|-----|-----|-----------|--| | | Yes | No | No Answer | | | Conference/Meeting Papers | 820 | 117 | 38 | | | Journal Articles | 831 | 105 | 39 | | | Technical Translations | 239 | 520 | 216 | | | Technical Reports - AGARD | 314 | 478 | 182 | | | Technical Reports - DoD | 572 | 283 | 120 | | | Technical Reports - NASA | 717 | 184 | 74 | | | | Very
Important
1 | 2 | 3 | 4 | Not at all
Important
5 | |---------------------------|------------------------|-----|-----|-----|------------------------------| | Conference/Meeting Papers | 306 | 265 | 207 | 103 | 75 | | Journal Articles | 307 | 252 | 221 | 98 | 71 | | Technical Translations | 22 | 48 | 129 | 217 | 425 | | Technical Reports - AGARD | 47 | 94 | 143 | 165 | 393 | | Technical Reports - DoD | 177 | 192 | 192 | 120 | 220 | | Technical Reports - NASA | 219 | 257 | 197 | 110 | 150 | | Percentage in Paper | 0% | 1-25% | 26-50% | 51-76% | 76-100% | |--------------------------------------|--------------------|-----------------|-------------|--------|---------| | Technical Translations | 2 | 5 | 13 | 3 | 120 | | AGARD Technical Reports | 0 | 4 | 15 | 4 | 187 | | DoD Technical Reports | 0 | 9 | 30 | 20 | 420 | | NASA Technical Reports | 1 | 8 | 36 | 22 | 533 | | Percentage in Microfiche | | | | | | | Technical Translations | 6 | 7 | 15 | 1 | 17 | | AGARD Technical Reports | 9 | 10 | 12 | 5 | 17 | | DoD Technical Reports | 13 | 48 | 34 | 6 | 25 | | NASA Technical Reports | 14 | 51 | 39 | 11 | 20 | | What percentage of the following wer | e used for educati | on, research or | management? | | | | Percentage for Education | | | | | | | Technical Translations | 3 | 13 | 14 | 0 | 7 | | AGARD Technical Reports | 2 | 11 | 32 | 2 | 9 | | DoD Technical Reports | 5 | 39 | 39 | 4 | 14 | | NASA Technical Reports | -, 4 | 53 | 73 | 10 | 29 | | Percentage for Research | | | | | | | Technical Translations | 1 | 6 | 17 | 7 | 111 | | AGARD Technical Reports | 1 | 11 | 27 | 16 | 153 | | DoD Technical Reports | 0 | 29 | 55 | 27 | 311 | | NASA Technical Reports | 2 | 25 | 74 | 38 | 391 | | Percentage for Management | | | | | | | Technical Translations | 4 | 6 | 11 | 0 | 6 | | AGARD Technical Reports | 4 | 6 | 11 | 1 | 6 | | DOD Technical Reports | 5 | 31 | 50 | 12 | 33 | | NASA Technical Reports | 9 | 36 | 28 | 8 | 26 | SURVEY 2 How often do you usually obtain physical access to AGARD Technical Reports, DoD Technical Reports and NASA Technical Reports from each of these sources? | AGARD Technical Reports | Frequently | Sometimes | Seldom | Never | |----------------------------------|------------|-----------|--------|-------| | AGARD sends them to me | 16 | 16 | 31 | 151 | | The author sends them to me | 10 | 34 | 44 | 125 | | I request them from the author | 5 | 35 | 53 | 118 | | I request/order from my library | 84 | 94 | 21 | 25 | | I request/order from NTIS | 19 | 57 | 42 | 94 | | I get them from a colleague | 29 | 96 | 50 | 45 | | They are routed to me by library | 15 | 25 | 36 | 138 | | DoD Technical Reports | | | | | | DoD sends them to me | 75 | 115 | 79 | 215 | | The author sends them to me | 38 | 102 | 112 | 227 | | I request them from the author | 20 | 134 | 147 | 174 | | I request/order from my library | 174 | 193 | 79 | 41 | | I request/order from NTIS | 65 | 133 | 116 | 159 | | I get them from a colleague | 67 | 224 | 124 | 68 | | They are routed to me by library | 29 | 61 | 104 | 271 | | NASA Technical Reports | | | | | | NASA sends them to me | 107 | 145 | 106 | 240 | | The author sends them to me | 53 | 168 | 127 | 247 | | I request them from the author | 41 | 182 | 150 | 214 | | I request/order from my library | 221 | 231 | 76 | 77 | | I request/order from NTIS | 71 | 143 | 119 | 252 | | I get them from a colleague | 88 | 291 | 135 | 84 | | They are routed to me by library | 30 | 72 | 107 | 362 | SURVEY 2 | AGARD Technical Reports | Excellent | Good | Fair | Poor | No opinion | |-----------------------------|-----------|------|------|------|------------| | Quality of information | 62 | 139 | 23 | 1 | 4 | | Precision/accuracy of data | 45 | 151 | 25 | 1 | 7 | | Adequacy of | | | | | } | | data/documentation | 36 | 131 | 50 | 6 | 4 | | Organization/format | 45 | 109 | 63 | 5 | 5 | | Quality of graphics | 29 | 113 | 66 | 17 | 5 | | Timeliness/currency | 33 | 103 | 65 | 20 | 6 | | "Advancing the state of | | | | | | | the art" in your discipline | 34 | 92 | 73 | 22 | 4 | | DoD Technical Reports | | | | | | | Quality of information | 63 | 338 | 90 | 1 | 8 | | Precision/accuracy of data | 50 | 340 | 91 | 5 | 15 | | Adequacy of | | | | | | | data/documentation | 35 | 263 | 172 | 17 | 12 | | Organization/format | 42 | 252 | 171 | 24 | 10 | | Quality of graphics | 38 | 206 | 186 | 62 | 8 | | Timeliness/currency | 50 | 231 | 174 | 33 | 10 | | "Advancing the state of | | | | | | | the art" in your discipline | 55 | 209 | 178 | 39 | 12 | | NASA Technical Reports | <u> </u> | | | | | | Quality of information | 166 | 413 | 41 | 0 | 5 | | Precision/accuracy of data | 164 | 389 | 65 | 0 | 8 | | Adequacy of | | | | | | | data/documentation | 115 | 359 | 128 | 14 | 6 | | Organization/format | 118 | 361 | 131 | 7 | 7 | | Quality of graphics | 122 | 348 | 123 | 26 | 7 | | Timeliness/currency | 114 | 318 | 155 | 21 | 14 | | "Advancing the state of | | | | | | | the art" in your discipline | 138 | 286 | 153 | 24 | 11 | SURVEY 2 To what extent has each of the following factors influenced your use of Technical Translations, AGARD Technical Reports, DoD Technical Reports and NASA Technical Reports? | Reports, DoD Technical Reports as | id NASA Technic | n Keports: | | | 1 | |-----------------------------------|-----------------|------------|-----|---------------------------|------------| | | Greatly | | | | Not | | Technical Translations | Influenced | | _ | _ | Influenced | | | 1 | 2 | 3 | 4 | 5 | | Accessibility | 67 | 47 | 31 | 12 | 12 | | Ease of Use | 23 | 55 | 47 | 17 | 14 | | Expense | 8 | 20 | 40 | 32 | 53 | | Familiarity or Experience | 31 | 40 | 44 | 19 | 21 | | Technical Quality or Reliability | 27 | 52 | 51 | 16 | 9 | | Comprehensiveness | 16 | 47 | 58 | 18 | 16 | | Relevance | 46 | 60 | 34 | 7 | 8 | | AGARD Technical Reports | | | | | | | Accessibility | 57 | 72 | 51 | 21 | 22 | | Ease of Use | 38 | 79 | 64 | 24 | 19 | | Expense | 13 | 32 | 57 | 36 | 85 | | Familiarity or Experience | 38 | 77 | 68 | 18 | 22 | | Technical Quality or Reliability | 40 | 108 | 54 | 10 | 13 | | Comprehensiveness | 42 | 106 | 59 | 8 | 9 | | Relevance | 65 | 90 | 56 | 4 | 10 | | DoD Technical Reports | | | | . "Lugarya—usus — — bulki | | | Accessibility | 156 | 197 | 90 | 25 | 24 | | Ease of Use | 72 | 190 | 143 | 46 | 35 | | Expense | 49 | 100 | 90 | 81 | 169 | | Familiarity or Experience | 92 | 211 | 119 | 36 | 34 | | Technical Quality or Reliability | 63 | 210 | 168 | 31 | 20 | | Comprehensiveness | 51 | 193 | 186 | 42 | 20 | | Relevance | 147 | 206 | 111 | 20 | 8 | | NASA Technical Reports | | | | | | | Accessibility | 262 | 230 | 83 | 17 | 29 | | Ease of Use | 146 | 288 | 124 | 21 | 39 | | Expense | 88 | 126 | 136 | 71 | 197 | | Familiarity or Experience | 186 | 250 | 119 | 30 | 36 | | Technical Quality or Reliability | 174 | 291 | 112 | 23 | 23 | | Comprehensiveness | 134 | 274 | 157 | 27 | 27 | | Relevance | 218 | 274 | 100 |
20 | 11 | SURVEY 2 How often do you find out about AGARD Technical Reports, DoD Technical Reports and NASA Technical Reports from these sources? Never Sometimes Seldom Frequently **AGARD Technical Reports** Bibliographic database search Announcement journal Current awareness publication Cited in a report/journal/ conference paper Referred to me by colleague Referred to me by librarian/ tech info specialist Routed to me by library By intentional search of library resources By accident, by browsing, looking for other material AGARD sends them to me The author sends them to me DoD Technical Reports Bibliographic database search Announcement journal Current awareness publication Cited in a report/journal/ conference paper Referred to me by colleague Referred to me by librarian/ tech info specialist Routed to me by library By intentional search of library resources By accident, by browsing, looking for other material DoD sends them to me The author sends them to me **NASA Technical Reports** Bibliographic database search Announcement journal Current awareness publication Cited in a report/journal/ conference paper Referred to me by colleague Referred to me by librarian/ tech info specialist Routed to me by library By intentional search of library resources By accident, by browsing, looking for other material NASA sends them to me The author sends them to me SURVEY 2 NASA Technical Reports In the past six months, about how many times did you use Technical Translations, AGARD Technical Reports, DoD Technical Reports and NASA Technical Reports? 3 to 10 Once Twice 11 Plus Technical Translations 38 37 51 AGARD Technical Reports 54 53 74 9 DOD Technical Reports 51 71 235 67 95 287 76 63 | In the past six months, if none, why did you not use T
Reports, DoD Technical Reports or NASA Technical I | • | D Technical | |--|-----|-------------| | Technical Translations | Yes | No | | Not Available/Accessible | 278 | 529 | | Not Relevant to my Research | 366 | 441 | | Not Used in my Discipline | 205 | 602 | | Not Reliable/Technically Inaccurate | 27 | 780 | | Not Reliable/Language Inaccurate | 47 | 760 | | Not Timely/Current | 152 | 655 | | Takes Too Long to Get Them | 214 | 593 | | AGARD Technical Reports | | | | Not Available/Accessible | 212 | 525 | | Not Relevant to my Research | 297 | 440 | | Not Used in my Discipline | 181 | 556 | | Not Reliable/Technically Inaccurate | 1 8 | 729 | | Not Timely/Current | 44 | 693 | | Other | 75 | 662 | | DoD Technical Reports | | | | Not Available/Accessible | 127 | 336 | | Not Relevant to my Research | 194 | 278 | | Not Used in my Discipline | 85 | 387 | | Not Reliable/Technically Inaccurate | 10 | 462 | | Not Timely/Current | 33 | 439 | | Other | 35 | 437 | | NASA Technical Reports | | | | Not Available/Accessible | 64 | 277 | | Not Relevant to my Research | 160 | 181 | | Not Used in my Discipline | 86 | 255 | | Not Reliable/Technically Inaccurate | 3 | 338 | | Not Timely/Current | 7 | 334 | | Other | 25 | 316 | | Which is the highest level of education | that you have | completed? | | |---|---------------|-------------------------|-----------| | No Degree
Technical or Vocational Degree | 2 7 | Doctorate Postdoctorate | 264
58 | | Bachelor's Degree | 243 | Other | 13 | | Master's Degree | 379 | | | | Compare your educational preparation and present duties: | | | | |--|-----|-----------------------------|-----| | Educational Preparation | | Present Professional Duties | | | An Engineer | 803 | An Engineer | 610 | | A Scientist | 104 | A Scientist | 86 | | Other | 54 | Other | 219 | | Is the type of organization where you work: | | | | | |---|-----|-------------------------|-----|--| | Academic | 173 | Industrial | 476 | | | Government (DoD) | 103 | Not-for-Profit | 46 | | | Government (NASA) | 88 | Retired or Not Employed | 13 | | | Government (other) | 19 | Other | 47 | | | What is your primary professional duty? | | | | |---|-----|--------------------------------|-----| | Academic/Teaching | 143 | Tech Administrative/Management | | | Research | 140 | (gov't not-for-profit) | 88 | | Administrative/Management | | Design/Development/RDTE | 259 | | (profit sector) | 36 | Manufacturing/Production | 8 | | Tech Administrative/Management | 1 | Marketing/Sales | 17 | | (profit sector) | 197 | Service/Maintenance | 4 | | Administrative/Management | | Private Consultant | 20 | | (gov't not-for-profit) | 17 | Other | 33 | | What is your principal AIAA interest g | roup? | | | |--|-------|---------------------------|-----| | Aerospace Sciences | 207 | Space & Missile Systems | 230 | | Aircraft Systems | 118 | Structures, Design & Test | 102 | | Information & Logistics Systems | 32 | Other | 99 | | Propulsion & Energy | 166 | , | | | | | f work or the application of your work? | <u> </u> | |---------------|-------------|---|----------| | Aeronautics | 2 69 | Mathematical & Computer Sciences | 37 | | Astronautics | 117 | Materials & Chemistry | 15 | | Engineering | 382 | Physics | 17 | | Geosciences | 7 | Space Sciences | 23 | | Life Sciences | 8 | Other | 90 | | Who supplies the largest proportion of | funds for your | current research/project(s)? | | |--|----------------|------------------------------|----| | Federal Government | 713 | Not-for-Profit Institution | 8 | | Private Industry Educational Institution | 166
33 | Other | 35 | | How many years of professional work experience in aerospace do you have? | | | | |--|-----|--|--| | 0 to 10 years | 262 | | | | 11 to 20 years | 184 | | | | 21 to 30 years | 285 | | | | 31 to 60 years | 222 | | | | 774
144 | |------------| | | Survey 2 Supplementary Questions 975 Eligible Respondents 436 Did Not Respond | | • | | | |---|---|--|--| • | | | | | | | | | | | | | | Please rate each of the information sources (Conference/Meeting Papers, Journal Articles, In-House Technical Reports, NASA Technical Reports and DoD Technical Reports on their accessibility, ease of use and expense. | Accessibility | Very
Accessible
1 | 2 | 3 | 4 | Not At All
Accessible
5 | |----------------------------|---------------------------|-----|-----|-----|--------------------------------| | Conference/Meeting Papers | 63 | 169 | 150 | 103 | 2 | | Journal Articles | 218 | 193 | 65 | 11 | 2 | | In-House Technical Reports | 106 | 104 | 64 | 87 | 21 | | NASA Technical Reports | 88 | 173 | 115 | 59 | 12 | | DoD Technical Reports | 28 | 87 | 116 | 109 | 35 | | Ease of Use | Very Easy
To Use
1 | 2 | 3 | 4 | Not At All
Easy to Use
5 | | Conference/Meeting Papers | 72 | 229 | 142 | 39 | 4 | | Journal Articles | 103 | 220 | 129 | 32 | 4 | | In-House Technical Reports | 65 | 155 | 117 | 32 | 5 | | NASA Technical Reports | 91 | 217 | 114 | 17 | 2 | | DoD Technical Reports | 31 | 129 | 149 | 36 | 7 | | Expense | Reasonably
Priced
1 | 2 | 3 | 4 | Too
Expensive
5 | | Conference/Meeting Papers | 79 | 106 | 148 | 104 | 30 | | Journal Articles | 121 | 149 | 135 | 58 | 10 | | In-House Technical Reports | 195 | 77 | 60 | 21 | 4 | | NASA Technical Reports | 137 | 151 | 103 | 19 | 4 | | DoD Technical Reports | 80 | 120 | 97 | 25 | 6 | Accessibility, that is, the ease of getting to the information source. Ease of Use, that is, the ease of comprehending or utilizing the information. Expense, that is, low cost in comparison to other sources. SURVEY 2 Please rate each of the information sources (Conference/Meeting Papers, Journal Articles, In-House Technical Reports, NASA Technical Reports and DoD Technical Reports on their technical quality or reliability, comprehensiveness and relevance. | Technical Quality
or Reliability | Excellent
1 | 2 | 3 | 4 | Poor
5 | |--|-----------------------|-------------|-----|-----|-----------------------------| | Conference/Meeting Papers | 31 | 169 | 229 | 52 | 2 | | Journal Articles | 124 | 265 | 90 | 6 | 0 | | In-House Technical Reports | 43 | 161 | 132 | 32 | 3 | | NASA Technical Reports | 95 | 218 | 114 | 10 | 1 | | DoD Technical Reports | 17 | 146 | 154 | 26 | 3 | | Comprehensiveness | Comprehensive | 2 | 3 | 4 | Not
Comprehensive
5 | | Conference/Meeting Papers | 27 | 12 9 | 213 | 100 | 15 | | Journal Articles | 70 | 225 | 146 | 43 | 4 | | In-House Technical Reports | 31 | 141 | 137 | 59 | 6 | | NASA Technical Reports | 68 | 202 | 137 | 29 | 2 | | DoD Technical Reports | 19 | 128 | 159 | 37 | 3 | | Relevance | Very
Relevant
1 | 2 | 3 | 4 | Not At All
Relevant
5 | | Conference / Meeting Papers | 57 | 178 | 185 | 66 | 0 | | Conference/Meeting Papers Journal Articles | 70 | 218 | 152 | 45 | 3 | | In-House Technical Reports | 78 | 164 | 111 | 20 | ا ، | | NASA Technical Reports | 77 | 208 | 125 | 27 | li | | DoD Technical Reports | 45 | 133 | 146 | 21 | 2 | Technical Quality or Reliability, that is, the information sources were expected to be the best in terms of quality, accuracy and reliability. Comprehensiveness, that is, the expectation that the information source would provide broad coverage of the available knowledge. Relevance, that is, the expectation that a high percentage of the information retrieved from the source would be used. Survey 3 955 Respondents | , | | | | |---|--|--|--| Do you use: | No | Yes
Frequently | Yes
Sometimes | Yes
Seldom | Not
Answered | |---|-----
-------------------|------------------|---------------|-----------------| | STAR | 714 | 36 | 112 | 63 | 20 | | NASA SP-7037 | 867 | 8 | 33 | 20 | 15 | | CAB | 919 | 3 | 6 | 8 | 10 | | GRA&I | 898 | 6 | 14 | 15 | 12 | | RECON | 816 | 22 | 47 | 42 | 16 | | DROLS | 895 | 4 | 18 | 9 | 18 | | NTIS File | 766 | 29 | 82 | 5 2 | 16 | | Federally-Funded
Aerospace R&D
Foreign Language | 338 | 280 | 238 | 78 | 13 | | Technical Reports | 695 | 10 | 69 | 120 | 8 | | Are you familiar with: | Yes | No | |------------------------|-----|-----| | STAR | 182 | 521 | | NASA SP-7037 | 85 | 779 | | CAB | 34 | 867 | | GRA&I | 30 | 855 | | RECON | 50 | 760 | | DROLS | 17 | 874 | | NTIS File | 106 | 655 | | In terms of performing your present professional duties, how important are: | Very
Important | Somewhat
Important | Of Little
Importance | |---|-------------------|-----------------------|-------------------------| | STAR | 32 | 121 | 64 | | NASA SP-7037 | 8 | 37 | 15 | | CAB | 3 | 9 | 5 | | GRA&I | 3 | 18 | 12 | | Federally-Funded Aerospace R&D | 363 | 208 | 30 | | Foreign Language Technical Reports | 19 | 106 | 70 | SURVEY 3 | Why don't you use: (Answered only by non-users familiar with bibliographic tools). | | | | | | |--|---------|----------------|--|--|--| | STAR | Circled | Not
Circled | | | | | Not easily available/accessible | 75 | 133 | | | | | Not relevant for what I do | 55 | 153 | | | | | Don't use technical reports | 12 | 196 | | | | | Can get the same information more | | | | | | | easily from another source | 36 | 172 | | | | | Rely on others to search for | | | | | | | relevant/needed information | 79 | 129 | | | | | Difficult to obtain what's in there | 11 | 197 | | | | | NASA SP-7037 | | | | | | | Not easily available/accessible | 32 | 70 | | | | | Not relevant for what I do | 22 | 80 | | | | | Don't use technical reports | 4 | 98 | | | | | Can get the same information more | | | | | | | easily from another source | 16 | 86 | | | | | Rely on others to search for | | | | | | | relevant/needed information | 38 | 64 | | | | | Difficult to obtain what's in there | 4 | 98 | | | | | CAB | | | | | | | Not easily available/accessible | 15 | 46 | | | | | Not relevant for what I do | 10 | 51 | | | | | Don't use technical reports | 3 | 58 | | | | | Can get the same information more | | | | | | | easily from another source | 8 | 53 | | | | | Rely on others to search for | | | | | | | relevant/needed information | 15 | 46 | | | | | Difficult to obtain what's in there | 2 | 59 | | | | | GRA&I | | | | | | | Not easily available/accessible | 13 | 42 | | | | | Not relevant for what I do | 9 | 46 | | | | | Don't use technical reports | Б | 50 | | | | | Can get the same information more | | | | | | | easily from another source | 7 | 48 | | | | | Rely on others to search for | | | | | | | relevant/needed information | 12 | 43 | | | | | Difficult to obtain what's in there | 2 | 53 | | | | | Why don't you use: (Answered only by non-users familiar with | Circled | Not
Circled | |--|---------|----------------| | The state of s | 21 | 49 | | Not easily available/accessible | 16 | 54 | | Not relevant for what I do | 4 | 66 | | Skill in using computer hardware/software | 6 | 64 | | Skill in using a database | 0 | 70 | | Not timely/current Can get the same information more easily | } | | | | 15 | 55 | | from another source Difficult to obtain what's in there | 1 | 69 | | | 0 | 70 | | The system is not "user friendly" DROLS | | | | DROIS | | | | Not easily available/accessible | 8 | 29 | | Not relevant for what I do | 4 | 33 | | Skill in using computer hardware/software | 2 | 35 | | Skill in using a database | 1 | 36 | | Not timely/current | 1 | 36 | | Can get the same information more easily | | | | from another source | 4 | 33 | | Difficult to obtain what's in there | 1 | 36 | | The system is not "user friendly" | 1 | 36 | | NTIS File | | | | N. A. and In any Hobis / negativity | 38 | 85 | | Not easily available/accessible Not relevant for what I do | 47 | 76 | | Skill in using computer hardware/software | 3 | 120 | | | 6 | 117 | | Skill in using a database | 4 | 119 | | Not timely/current Can get the same information more easily | | | | from another source | 26 | 97 | | Difficult to obtain what's in there | 4 | 119 | | The system is not "user friendly" | 0 | 123 | | Federally-Funded Aerospace R&D | Circled | Not
Circled | |--|-------------|----------------| | Not easily available/accessible | 106 | 237
168 | | Not relevant for what I do | 180 | 334 | | Not timely/current Difficult to obtain | 39 | 309 | | Foreign Language Technical Reports | | | | Not easily available/accessible | 261 | 442 | | Not relevant for what I do | 221 | 484 | | Don't read the language | 3 90 | 315 | | Don't use technical reports | 40 | 665 | | Physical access, time required to obtain a translation | 180 | 525 | | Red tape involved in obtaining a foreign language technical report | 59 | 646 | | Not reliable/language translation | 39 | 666 | | inaccurate Intellectual quality of the research | 15 | 690 | SURVEY 3 | To what extent has each of the fol | To what extent has each of the following factors influenced your use of GRA&I, RECON, DROLS and NTIS File? | | | | | | |------------------------------------|--|----|------------|----|------------------------|--| | GRA&I | Greatly
Influenced
1 | 2 | 3 | 4 | Not
Influenced
5 | | | Accessibility | 7 | 10 | 11 | 3 | 2 | | | Ease of Use | 3 | 12 | 14 | 3 | 1 | | | Expense | 3 | 9 | 9 | 4 | 7 | | | Familiarity or Experience | 4 | 10 | 14 | 3 | 2 | | | Technical Quality or Reliability | 7 | 14 | 7 | 1 | 2 | | | Comprehensiveness | 5 | 15 | 11 | 0 | 1 | | | Relevance | 7 | 11 | 10 | 3 | 1 | | | RECON | | | | | | | | Accessibility | 44 | 36 | 13 | 6 | 4 | | | Ease of Use | 18 | 42 | 21 | 10 | 9 | | | Expense | 13 | 22 | 17 | 13 | 34 | | | Familiarity or Experience | 20 | 30 | 30 | 7 | 14 | | | Technical Quality or Reliability | 23 | 35 | 28 | 9 | 7 | | | Comprehensiveness | 26 | 45 | 21 | 5 | 7 | | | Relevance | 22 | 44 | 2 6 | 5 | 6 | | | DROLS | | | | | | | | Accessibility | 9 | 13 | 3 | 3 | 2 | | | Ease of Use | 4 | 14 | 6 | 3 | 2 | | | Expense | 4 | 6 | 7 | 5 | 6 | | | Familiarity or Experience | 4 | 8 | 12 | li | <u>،</u> | | | Technical Quality or Reliability | 8 | 7 | 9 | 3 | 2 | | | Comprehensiveness | 6 | 10 | 10 | 2 | ī | | | Relevance | 8 | 8 | 7 | 5 | 1 | | | NTIS File | | | | | | | | Accessibility | 55 | 42 | 40 | 6 | 10 | | | Ease of Use | 25 | 50 | 43 | 15 | 16 | | | Expense | 13 | 28 | 36 | 22 | 45 | | | Familiarity or Experience | 26 | 47 | 43 | 13 | 19 | | | Technical Quality or Reliability | 24 | 60 | 51 | 5 | 10 | | | Comprehensiveness | 27 | 61 | 41 | 11 | 9 | | | Relevance | 24 | 59 | 44 | 12 | 9 | | SURVEY 3 | What problems do you most encounter when seeking the results of federally-funded aerospace R&D? | Circled | Not
Circled | |---|---------|----------------| | Time required to find information | 307 | 299 | | Physical access: time required to obtain the information | 333 | 273 | | Physical quality of published information | 77 | 529 | | Intellectual quality of published information | 62 | 544 | | Limitations/restrictions/access to the information | 192 | 414 | | None | 82 | 524 | | To what extent has each of the following factors influenced your use of STAR, NASA SP-7037 and CAB? | | | | | | | | |---
----------------------------|-----|----|----|------------------------|--|--| | STAR | Greatly
Influenced
1 | 2 | 3 | 4 | Not
Influenced
5 | | | | Accessibility | 60 | 83 | 48 | 14 | 8 | | | | Ease of Use | 37 | 97 | 54 | 15 | 9 | | | | Expense | 29 | 40 | 52 | 24 | 64 | | | | Familiarity or Experience | 42 | 80 | 62 | 15 | 12 | | | | Technical Quality or Reliability | 30 | 92 | 65 | 11 | 13 | | | | Comprehensiveness | 29 | 82 | 69 | 16 | 14 | | | | Relevance | 29 | 91 | 61 | 20 | 10 | | | | NASA SP-7037 | | | | | | | | | Accessibility | 16 | 22 | 15 | 6 | 1 | | | | Ease of Use | 14 | 20 | 17 | 4 | 3 | | | | Expense | 11 | 9 | 19 | 7 | 11 | | | | Familiarity or Experience | 7 | 16 | 26 | 6 | 3 | | | | Technical Quality or Reliability | 11 | 22 | 21 | 1 | 4 | | | | Comprehensiveness | 12 | 16 | 27 | 2 | 2 | | | | Relevance | 9 | 14 | 31 | 3 | 2 | | | | CAB | | | | | | | | | Accessibility | 1 | 8 | 4 | 3 | 1 | | | | Ease of Use | 2 | 1 4 | 9 | 1 | 1 | | | | Expense | 0 | 5 | 5 | 3 | 4 | | | | Familiarity or Experience | 1 | 7 | 5 | 3 | 1 | | | | Technical Quality or Reliability | 4 | 6 | 6 | 1 | 1 | | | | Comprehensiveness | 2 | 8 | 4 | 1 | 2 | | | | Relevance | 4 | 5 | 6 | 1 | 1 | | | SURVEY 3 In the past six months, what percentage of your use of STAR, NASA SP-7037, CAB, GRA&I, RECON, DROLS AND NTIS File were used for educational, purposes, research and for management? 26-50% 51-75% 76-100% 0% 1-25% Education STAR NASA SP-7037 CAB GRA&I RECON DROLS NTIS File Research STAR NASA SP-7037 CAB GRA&I RECON DROLS NTIS File Management STAR NASA SP-7037 в CAB GRA&I RECON DROLS NTIS File Other STAR NASA SP-7037 CAB GRA&I RECON DROLS NTIS File | If you use RECON, DROLS or NTIS File do you: | RECON | DROLS | NTIS File | |--|-------|-------|-----------| | Do all searches yourself | 1 | 6 | 14 | | Do most searches yourself | 6 | 0 | 11 | | Do half by yourself and half | | • | | | through an intermediary | 15 | 1 | 12 | | Do most searches through an | | | | | intermediary | 37 | 9 | 40 | | Do all searches through an | | | | | intermediary | 53 | 18 | 89 | | Which is the highest level of education | that you have | completed? | | |---|---------------|----------------|-----| | No degree | 7 | JD | 1 | | Technical or Vocational Degree | 4 | Doctorate | 278 | | Bachelor's Degree | 242 | Post Doctorate | 35 | | Master's Degree | 336 | Other | 13 | | MBA | 36 | | | | Compare your educational preparation and present duties: | | | | | |--|-----|-----------------------------|-----|--| | Educational Preparation | | Present Professional Duties | | | | An Engineer | 808 | An Engineer | 624 | | | A Scientist | 113 | A Scientist | 81 | | | Other | 29 | Other | 214 | | | Which best describes the type of organization where you work? | | | | | |---|-----|-------------------------|-----|--| | Academic | 130 | Industrial | 505 | | | Government (DoD) | 97 | Not-for-Profit | 40 | | | Government (NASA) | 99 | Retired or Not Employed | 7 | | | Government (other) | 12 | Other | 59 | | | Academic/Teaching | 104 | Tech Administrative/Management | | |--------------------------------|-----|--------------------------------|-----| | Research | 138 | (gov't, not-for-profit) | 97 | | Administrative/Management | | Design/Development RDT&E | 279 | | (profit sector) | 31 | Manufacturing/Production | 9 | | Tech Administrative/Management | | Marketing/Sales | 17 | | (profit sector) | 190 | Service/Maintenance | 7 | | Administrative/Management | | Private Consultant | 27 | | (not-for-profit) | 13 | Other | 39 | | What is your primary AIAA interest group? | | | | | | |---|-----|---------------------------|-----|--|--| | Aerospace Sciences | 208 | Space & Missile Systems | 207 | | | | Aircraft Systems | 134 | Structures, Design & Test | 120 | | | | Information & Logistic Systems | 27 | Other | 114 | | | | Propulsion & Energy | 139 | | | | | | Which of the following best c | haracterizes your area c | of work or the application of your work? | | |-------------------------------|--------------------------|--|----| | Aeronautics | 249 | Math & Computer Sciences | 46 | | Astronautics | 119 | Materials & Chemistry | 25 | | Engineering | 377 | Physics | 20 | | Geosciences | 4 | Space Sciences | 34 | | Life Sciences | 6 | Other | 65 | | Who supplies the largest proportion of funds for your current research/project(s)? | | | | | |--|-----|----------------------------|----|--| | Federal Government | 701 | Educational Institution | 20 | | | Private Industry | 179 | Not-for-Profit Institution | 6 | | | | | Other | 29 | | | How many years of professional work experience do you have? | | | | | |---|-----|--|--|--| | 0 to 10 years | 265 | | | | | 11 to 20 years | 212 | | | | | 21 to 30 years | 274 | | | | | 31 to 40 years | 169 | | | | | 41 to 60 years | 20 | | | | | Is any of your current research funded by the Federal Government? | | | | | |---|-----|--|--|--| | Yes | 796 | | | | | No | 141 | | | | Survey 3 Supplementary Questions 955 Eligible Respondents 465 Did Not Respond | | | |
- | |-----|--|---|------------------| | i . | - | ÷ | - | | | | | - | Please rate each of the following information sources (Conference/Meeting Papers, Journal Articles, In-House Technical Reports, NASA Technical Reports, DoD Technical Reports) on their accessibility, ease of use and expense. | Accessibility | Very
Accessible
1 | 2 | 3 | 4 | Not At All
Accessible
5 | |---|--------------------------|-----|-----|----|--------------------------------| | Conference/Meeting Papers | 62 | 158 | 132 | 74 | 9 | | Journal Articles | 204 | 143 | 59 | 19 | 3 | | In-House Technical Reports | 106 | 90 | 52 | 77 | 23 | | NASA Technical Reports | 81 | 127 | 116 | 58 | 10 | | DoD Technical Reports | 27 | 67 | 95 | 92 | 24 | | Ease of Use | Very Easy
To Use
1 | 2 | 3 | 4 | Not At All
Easy To Use
5 | | G. G. Andrew Parago | 60 | 197 | 131 | 39 | 3 | | Conference/Meeting Papers | 87 | 215 | 99 | 24 | 2 | | Journal Articles In-House Technical Reports | 69 | 150 | 91 | 28 | 3 | | NASA Technical Reports | 78 | 185 | 104 | 20 | 0 | | DoD Technical Reports | 19 | 115 | 125 | 35 | 5 | | Expense | Reasonably
Priced | 2 | 3 | 4 | Too
Expensive
5 | | | | | | | | | Conference/Meeting Papers | 82 | 102 | 114 | 77 | 35 | | Journal Articles | 101 | 125 | 130 | 37 | 16 | | In-House Technical Reports | 182 | 68 | 49 | 11 | 6 | | NASA Technical Reports | 128 | 114 | 87 | 20 | 6 | | DoD Technical Reports | 77 | 80 | 82 | 26 | | Accessibility, that is, the ease of getting to the information source. Ease of Use, that is, the ease of comprehending or utilizing the information. Expense, that is, low cost in comparison to other sources. SURVEY 3 Please rate each of the information sources (Conference/Meeting Papers, Journal Articles, In-House Technical Reports, NASA Technical Reports and DoD Technical Reports) on their technical quality or reliability, comprehensiveness and relevance. | Technical Quality or Reliability | Excellent
1 | 2 | 3 | 4 | Poor
5 | | |----------------------------------|-----------------------|-----|-----|----|---------------------------|--| | Conference/Meeting Papers 39 | | 138 | 189 | 60 | 2 | | | Journal Articles | 118 | 220 | 74 | 12 | 0 | | | In-House Technical Reports | 28 | 164 | 121 | 19 | 6 | | | NASA Technical Reports | 79 | 202 | 89 | 15 | 1 | | | DoD Technical Reports | 22 | 107 | 137 | 25 | 2 . | | | Comprehensiveness | Comprehensive
1 | 2 | 3 | 4 | Not
Comprehensive
5 | | | Conference/Meeting Papers | 22 | 117 | 177 | 96 | 19 | | | Journal Articles | 38 | 203 | 138 | 42 | 4 | | | In-House Technical Reports | 32 | 130 | 121 | 48 | 6 | | | NASA Technical Reports | 50 | 183 | 124 | 26 | 2 | | | DoD Technical Reports | 22 | 93 | 129 | 40 | 8 | | | Relevance | Very
Relevant
1 | 2 | 3 | 4 | Not At All
Relevant | | | Conference/Meeting Papers | 48 | 175 | 155 | 51 | 2 | | | Journal Articles | 63 | 183 | 138 | 37 | 3 | | | In-House Technical Reports | 71 | 140 | 107 | 20 | 3 | | | NASA Technical Reports | 66 | 165 | 130 | 25 | Ö | | | DoD Technical Reports | 36 | 101 | 123 | 30 | 3 | | Technical Quality or Reliabilty, that is, the information sources were expected to be the best in terms of quality, accuracy and reliability. Relevance, that is, the expectation that a high percentage of the information retrieved from the source would be used. Comprehensiveness, that is, the expectation that the information source would provide broad coverage of the available knowledge. | | ÷ | |--|---| • | | |---|--|--|---|--| | | | | • | - | | | |
| | | | | | | | ŧ | | | | | | • | • |